NGA-West2 Research Program ### Yousef Bozorgnia, Ph.D., P.E. Executive Director, Pacific Earthquake Engineering Research Center (PEER), University of California, Berkeley ### **NGA-West1** ## NGA-West1 (Original NGA Project) - PEER compiled a very comprehensive database of ground motions recorded in shallow crustal earthquakes in active tectonic regions - Numerous supporting research studies were also carried out - In 2008, Next Generation Attenuation (NGA) ground motion prediction equations (GMPEs) were developed - USGS adopted the NGA-West1 GMPEs for the US National Seismic Hazard Maps - NGA-West2 is a follow-up of NGA-West ## **Sponsors of NGA-West2** Supports of the sponsors are appreciated ## NGA-West2 Sub-Projects ## **Update worldwide database** Closest Distance to Rupture (km) ## **Update worldwide database** ### **Update worldwide database** From NGA-West1 to NGA-West2 the size of database was increased by a factor of 5.5 # **Moderate-to-large** magnitude worldwide database # **Moderate-to-large** magnitude worldwide database ## Examples of data added to NGA-West2 database | Earthquake Name* | Year | M | N Rec | Rrup Range (km) | |---------------------------|------|------|-------|-----------------| | Tottori, Japan | 2000 | 6.61 | 414 | 1-333 | | Niigata, Japan | 2004 | 6.63 | 530 | 8-300 | | Chuetsu-oki, Japan | 2007 | 6.8 | 616 | 10-300 | | Iwate, Japan | 2008 | 6.9 | 367 | 5-280 | | El Mayor-Cucapah, CA | 2010 | 7.2 | 238 | 11-240 | | Darfield, New Zealand | 2010 | 7 | 114 | 1-540 | | Christchurch, New Zealand | 2011 | 6.1 | 104 | 2-440 | | Wenchuan, China | 2008 | 7.9 | 263 | 1-1500 | | L'Aquila, Italy | 2009 | 6.3 | 48 | 5-230 | ^{*}subset of added events ## Comparison of NGA-West1 & NGA-West2 databases | Data
Set | # EQs | # Rec | Sa Type | Damping | Periods (sec) | |---------------|-------|--------|--------------|-----------|---------------------| | NGA-
West1 | 173 | 3,551 | AR, GMRotl50 | 5% | 0.01 - 10 | | NGA-
West2 | 610 | 19,400 | AR, (RotDnn) | (0.5-30%) | (0.01 - 20) | AR= As-recorded ## **RotDnn definition** - At each period, rotate horiz. components, - RotD**50** = 50 percentile, - RotD100 = max, - RotD00 = min - Motivation: Users can use the maximum rotated motion # **NGA-West2 Distribution of Hypo Depth** in the Database Courtesy: Tim Ancheta ## Vs30 distribution Measurements versus inferred values (estimated by various methods such as slop, geology,...) Courtesy: Jon Stewart # Why did we add small magnitude data? #### Motivation: - NGA-West1 models over-predicted motions for small magnitude - In the future, we can analyze multiple events recorded at same site to characterize the site variability (singlestation Sigma) - In the regions that have mainly small magnitude data, they can compare NGA with their data ## Magnitude scaling at small magnitude ## **Update NGA GMPEs for horizontal motion** - Using the latest database - Using supporting research on: - Directivity of ground motion - HW/FW model using simulations data - Update of nonlinear soil response - New classification of "main shock" vs "aftershocks" ... ### **Model Parameters** | Parameter | AS | BSSA | СВ | CY | Id | |-----------------------------------|------------------|--------------------|----------------------------|------------------|--------------------------| | Magnitude | Mw | Mw | Mw | Mw | Mw | | Top of Rupture | Z_{tor} | | Z_{tor} | Z_{tor} | | | Style of Faulting | RV,NM,S
S | RV,NM,
SS | RV,NM,
SS | RV,NM,
SS | RV,NM,
SS | | Dip | Yes | | Yes | Yes | | | Downdip Fault Width | Yes | | Yes | | | | Closest Distance to Rupture | R_{rup} | | R_{rup} | R_{rup} | R_{rup} | | Hor Dist. to Surface Proj. | R_{jb} | R_{jb} | R_{jb} | R_{jb} | | | Hor Dist. perpendicular to Strike | R_x , R_y | | R_x | R_x | | | Hanging Wall Model | Yes | (R _{jb}) | Yes | Yes | | | Vs30m | Vs30 | (760m/
s) | Vs30,
(S _j) | Vs30 | Vs30 <u>></u> 4
50 | | Depth to Vs | Z _{1.0} | | Z _{2.5} | Z _{1.0} | | | Hypocentral Depth | | | H_{hyp} | | | | Vs30m for Reference
Rock | 1100 | 760 | 1100 | 1130 | | Courtesy: Nick Gregor ## **Develop GMPEs for vertical component** - NGA-West1 models predicted only horizontal ground motions - Recorded data have shown that vertical ground motion can be large at the sites close to active faults Do not use 2/3 to scale horizontal motion to get vertical ## Damping scaling of response spectra Scale GMPEs for damping other than 5%: **0.5%** to **30%** Damping scaling model is final; PEER report already published ## **Directivity** - NGA-West1 models did not explicitly include directivity of ground motion - Five directivity models have been developed - Wide-band and narrow-band models - Effects of directivity will be included in NGA-West2 GMPEs ## **Directionality (Polarization)** - NGA models are for "geometric mean" horizontal components - Develop max and min rotated spectra, as a function of mag, distance,... - Examine relationship of max/min spectra with RotD50 (50 percentile) spectra Ref: Boore (2010) ### **Epistemic uncertainty model** - Develop epistemic uncertainty model for NGA-West2 - Will need final GMPEs - Will be carried out by January 31, 2013 ### **Site Response** - NGA-West1 site amplification factors are inconsistent with NEHRP site amplification factors - Goal: To make NEHRP and NGA site amplifications consistent - Propose changes in NEHRP factors - This is both scientific and consensusbuilding task ### **NGA-West2 Status** - Some tasks have already been completed - Databases, damping scaling, directivity, directionality, site response - Draft final reports are being reviewed internally and externally - Draft of GMPEs for horizontal components are ready for review to obtain: - Feedback from the USGS National Hazard Maps, internal and external reviewers ## NGA-West2 Status (cont'd) - Draft final reports on horizontal and vertical GMPEs and epistemic uncertainty will be sent to the sponsors and reviewers by January 31, 2012 - Obtain comments on draft report: February 28, 2013 - Finalize all reports for public release: April 15, 2013 ## Many people have been involved in NGA-West2 #### Technical Coordination Committee: - Abrahamson, Bozorgnia, Campbell - External reviewers and oversight committee: - Chris Wills, Mark Petersen, John Anderson, Roger Borcherdt, Silvia Mazzoni, Farzad Naeim - Funding agencies representatives: - Badie Rowshandel & Tom Shantz ## People involved in NGA-West2 per Tasks - Database: Ancheta, Darragh, Chiou, Silva, Stewart, Seyhan, Graves, Wooddell, Katke, Boore, Kishida, Al Atik, NGA developers - GMPE Developers: - Abrahamson & Silva - Campbell & Bozorgnia - Chiou & Youngs - Boore-Stewart-Seyhan-Atkinson - Idriss - Damping: Rezaeian, Bozorgnia, Idriss, Abrahamson, Campbell, Silva & GMPE developers # People involved in NGA-West2 per Tasks (Cont'd) - Vertical: GMPE developers - Directivity: Spudich, Chiou, Baker, Shahi, Rowshandel, Somerville, Bayless, Watson-Lamprey & GMPE developers - Directionality: Baker, Shahi, & directivity group - Site Response: Stewart, Seyhan, Anderson, Borcherdt, Crouse, Graves, Idriss, Power, Silva, Shantz Putting together pieces of a complicated puzzle through a large coordinated multidisciplinary Team Work ## THANK YOU!